APPENDIX C.4 ## **METHOW ACCLIMATION FACILITIES** # PROPOSED PLAN SITE DESCRIPTIONS AND CAPITAL COSTS # Yakama Nation Fisheries Resource Management ### **CONTENTS** | | CONTENTS | 1 | |----------|---|--| | | List of Tables | 1 | | | List of Figures | 1 | | | I. INTRODUCTION | 2 | | | II. SITE DESCRIPTIONS A. General Information B. Water and Space C. Environmental Conditions D. Additional Site Information 1. Existing Sites 2. New Facilities E. Conceptual Design Drawings | 4
5
6
7
7 | | | III. FACILITY CAPITAL COSTS | 10
11 | | | IV. PHOTOS | 13 | | List of | f Tables | | | | Table 1. General Information | .4 | | | Table 2. Water and Space | .5 | | | Table 3. Environmental Conditions | .6 | | | Table 4. Methow Acclimation Site Capital Cost Summary | 10 | | | Table 5. Existing Methow Acclimation Site Capital Costs | 10 | | | Table 6. Lincoln Capital Costs | 11 | | | Table 7. Goat Wall Capital Costs | 12 | | l ist of | f Figures | | | LIST OI | Figure 1. Site Map | 2 | | | Figure 2. Goat Wall Conceptual Design | | | | Figure 3. Lincoln Conceptual Design | | | | Figure 4. Group 1 Photos | | | | | 10 | #### I. INTRODUCTION This report presents site information for proposed Mid-Columbia Coho Reintroduction Plan acclimation facilities that are located in the Methow watershed. A general discussion of the acclimation component of the MCCRP, information about the criteria used to select the acclimation systems and the specific sites, and brief descriptions of those sites are included in Appendix B.2 Acclimation Facilities Alternatives. More detailed site information and capital costs are presented in this appendix. Appendix C.3 describes proposed Wenatchee watershed acclimation facilities. The following is a list of master plan facility appendices, with this appendix highlighted. - A. FISH CULTURE GUIDELINES - B. ALTERNATIVE AND PROPOSED FACILITY PLANS EVALUATIONS - **B.1 REARING FACILITIES ALTERNATIVES** - **B.2 ACCLIMATION FACILITIES ALTERNATIVES** - C. PROPOSED FACILITY PLAN DETAIL SITE DESCRIPTIONS AND CAPITAL COSTS - C.1 WENATCHEE REARING FACILITIES - C.2 METHOW REARING FACILITIES - C.3 WENATCHEE ACCLIMATION FACILITIES - C.4 METHOW ACCLIMATION FACILITIES - D. PROJECT SCHEDULE AND COSTS Smolts are proposed to be released from a total of 9 locations in the Methow watershed. Three of these are also rearing sites: the Winthrop National Fish Hatchery (NFH); the Eightmile constructed habitat; and the Heath constructed habitat. These sites are described in Appendix C.2 Methow Rearing Facilities. Of the remaining 6, 5 have existing ponds that can be used. Two of the 6 sites require substantial amounts of construction. The identification of back-up, or alternative, sites is critical. Many factors could result in a preferred location not being available for use. Alternatives to the proposed sites discussed below have been identified. These alternatives are listed in Appendix B.2. Figure 1. Site Map #### II. SITE DESCRIPTIONS #### A. General Information Information about the location of the sites, their purpose, their type, their accessibility, and the presence of utilities is summarized in Table 1. In the location section, the tributary column lists the stream into which the acclimation ponds drain. River miles and elevation give a rough indication of the migratory difficulty for each proposed site. The purpose section of the table provides some information about the proximity to habitat and about the main purpose of the site. Some locations function to release smolts so that returning adults are imprinted on spawning habitat that is located near the release site, some sites are used mainly for broodstock development, with returning adults collected at downstream locations; some sites are intended to spread adults widely within the targeted stream. The slope data for approximately one mile of stream below the release point is a rough approximation of the quality of nearby habitat. Slopes less than 0.5% have been identified on watershed maps as roughly approximating low-gradient habitat which is generally characterized as good for coho. The site type section indicates whether ponds currently exist or must be constructed and the type of facility proposed. In all the following tables, the sites in red require significant amounts of construction, including construction of ponds and water supply systems at Lincoln and construction of both ponds and water systems at Goat Wall. Table 1. General Information | | | LO | CATIO | ON | | | | PUF | RPOS | E | | SI | TE TY | PΕ | | ОТН | HER | |-----------|----------------|-----------------------|----------|-------|---------|-----------|----------------|-------------------|-------------------------|----------------------|------------|-----------------------|-----------------------|------------------|---------------------|---------------|--------------| | | MAIN TRIBUTARY | RM TO MOUTH OF METHOW | TOWNSHIP | RANGE | SECTION | ELEVATION | LOCAL SPAWNING | BROOD DEVELOPMENT | WIDE ADULT DISTRIBUTION | DOWNSTREAM SLOPE (%) | WINTER USE | EXISTING NATURAL POND | EXISTING MANMADE POND | CONSTRUCTED POND | CONSTRUCTED HABITAT | PLOWED ACCESS | UTILITIES | | Ramsey | Chewuck | 57 | 35 | 21 | 11 | 1930 | | | ✓ | 0.57 | | | √ | | | ✓ | \checkmark | | Poorman | Twisp | 44 | 33 | 21 | 10 | 1730 | | | ✓ | 0.67 | √ | | √ | | | √ | \checkmark | | Lincoln | Twisp | 56 | 33 | 20 | 16 | 2310 | √ | | √ | 0.57 | √ | √ | | | | √ | ✓ | | Biddle | Wolf | 54 | 35 | 21 | 32 | 1920 | ✓ | √ | | 2.40 | | | √ | | | √ | √ | | Hancock | Methow | 59 | 35 | 20 | 15 | 1920 | √ | | √ | 0.49 | √ | √ | | | | √ | | | Goat Wall | Methow | 68 | 34 | 17 | 7 | 2258 | √ | | √ | 2.25 | √ | √ | | | | √ | | ### **B. Water and Space** Minimum water requirements were calculated using a value of 6 pounds of fish per gallon/minute of flow, with an average release size of 18 fish per pound (see Appendix A Fish culture Guidelines, for more detail and references). This is an average minimum value based on approximate spring-time water temperatures and assumes saturated inflow. Flow rates should be higher than values indicated to provide a safety margin. Space requirements were calculated using 0.3 pounds of fish per cubic foot of water at sites with 24-hour security and 0.1 lbs/cft at other sites. The land requirement assumes that the water surface covers half of the site. In Table 2, the section on the water supplies describes the type of water source and provides some flow data. These are preliminary measurements; more flow data will be collected in the future. In general, locations that have either gravity or pumped ground water supplies are capable of operating through the winter. Sites with intakes require a high degree of security to insure continuous water flow to the ponds. Table 2. Water and Space | | | | | REQUIRE | EMENTS | | | | | | WATE | ER SI | JPPL | Υ | | | SPACE | |-----------|----------------------------|------------------|--------------------|--------------------------|-------------------------------|-----------------|-------------|------------|------------------------------|--------------|------------|-----------------|------------------|-----------------|----------------|----------------|--------------------------| | | PROPOSED RELEASE
NUMBER | CURRENT CAPACITY | WATER NEEDED (CFS) | REARING SPACE RQRT (CFT) | WATER SURFACE RQRT
(ACRES) | Number of Ponds | POND LENGTH | POND WIDTH | LAND SURFACE RQRT
(ACRES) | WATER SOURCE | APRIL FLOW | GRAVITY, GROUND | GRAVITY, SURFACE | INTAKE REQUIRED | PUMPED, GROUND | PUMPED SURFACE | EXISTING POND SIZE (CFT) | | Ramsey | 125,000 | 185,000 | 2.6 | 23,000 | 0.2 | | | | | Ramsey | | | ✓ | | | | | | Poorman | 137,500 | 100,000 | 2.8 | 25,000 | 0.2 | | | | | Ground | | ✓ | | | | | | | Lincoln | 137,500 | | 2.8 | 25,000 | 0.2 | | | | | Twisp | Large | | √ | √ | | √ | 36,000 | | Biddle | 50,000 | 75,000 | 1.0 | 9,000 | 0.1 | | | | | Wolf | 2 | | √ | ✓ | | | 10,000 | | Hancock | 100,000 | 200,000 | 2.1 | 19,000 | 0.1 | | | | | Springs | 9 | √ | | | | | | | Goat Wall | 50,000 | | 1.0 | 9,000 | 0.1 | 1.0 | 94.9 | 31.6 | 0.1 | Springs | Large | √ | | √ | | ✓ | | #### C. Environmental Conditions Table 3 shows land use designations, ESA-listed fish species that might be near the sites, and other potential development risks for proposed Methow basin sites. These and other impacts will be evaluated in more detail during permit and decision processes, including the National Environmental Policy Act (NEPA) analysis. Okanogan County zoning designations are defined as follows: RR, rural residential; VF, valley floor; MD, Methow review district. Riverine wetlands are associated with adjacent river systems and paulstrine are associated with small streams and marshes. Check marks under the species listed in the Impacts column indicate that they are likely to be present near the intake or pond. The main impact to listed fish is barriers or intakes which impede migration around or through acclimation sites. Sites are designed to minimize these impacts, wherever possible. The Development Risks section list some of the major issues that may prevent construction and/or operation of the sites and affect the facility development process. Development Risks include: local opposition during construction permit application; low flow volumes; water rights issues; waste discharge addressed through the National Pollutant Discharge Elimination System (NPDES) process; the availability (lease, purchase, or use agreement) of land; and access. A check mark in these columns signifies problematic issues identified during the preliminary analysis. | | | | | LAND US | SE . | | EN | IV. IN | 1PAC | TS | | | DEV. | RISK | S | | |-----------|--------|---------------------|-------------------|--------------------------------|-------------------|-----------|----------------------|-------------------|------------------|-----------------------|------------------|-----------------|--------------|-------------------|----------------|--------| | | 9NINOZ | WETLAND DESIGNATION | FLOOD DESIGNATION | COMPREHENSIVE PLAN LAND
USE | LAND USE | OWNERSHIP | MINIMAL FISH IMPACTS | BULL TROUT LIKELY | STEELHEAD LIKELY | SPRING CHINOOK LIKELY | LOCAL OPPOSITION | FLOW QUANTITIES | WATER RIGHTS | DISCHARGE IMPACTS | LAND OWNERSHIP | ACCESS | | Ramsey | VF | Paulstrine | 100 Yr | Ag | Rural residential | Private | | ✓ | √ | √ | √ | | | ✓ | √ | | | Poorman | VF | Paulstrine | 100 Yr | Ag | Rural residential | Private | √ | | | | √ | | | > | ✓ | | | Lincoln | VF | Riverine | 100 Yr | None | Rural residential | Private | | ✓ | √ | ✓ | | √ | √ | ✓ | | | | Biddle | RR | None | None | Ag | Rural residential | Private | √ | | | | | | | √ | | | | Hancock | RR | Paulstrine | None | State | Pasture | Private | | ✓ | √ | √ | √ | | | √ | ✓ | | | Goat Wall | RR | Paulstrine | 98 Yr | None | Rural residential | Private | | √ | √ | ✓ | ✓ | √ | √ | ✓ | ✓ | | **Table 3. Environmental Conditions** #### **D. Additional Site Information** Water effluent treatment systems that are separate from acclimation ponds are not planned. Relatively small numbers of fish will be held at low densities in large ponds. The minimum retention time will be 2.5 hours and in most cases will be several times longer than this. Fish wastes will settle at low densities in the ponds and will be effectively treated during the long periods of time through the summer and fall when coho are not being acclimated. Most acclimation ponds developed for other species in the region do not include off-line effluent treatment systems. Avian and mammalian predation is a major consideration for remote acclimation sites. At some locations, chain link fences and overhead bird netting will be installed. At other sites, electric fences and overhead wires could be used. Deterrence of predation through human presence has been used effectively at sites currently operated by the MCCRP as well as federal and state hatcheries and will be employed at locations where no structures are possible. Many of the ponds at proposed sites could become inundated during floods, which normally occur in the spring during coho acclimation/migration periods. For that reason, the program would not prevent the unplanned release of fish due to flooding. #### 1. Existing Sites - Ramsey. This large pond on private land is fed by Ramsey Creek water. The site is located in the middle of the low-gradient section of the Chewuch. - Poorman. Large ponds are fed by spring water. Although parts freeze over, the site is likely to be functional in winter. This site will introduce smolts into the lower Twisp. - Hancock. Recent Yakama Nation restoration projects have replaced a road culvert, improved fencing, added woody debris, and improved flow conditions in the spring channel. It is now much more accessible to salmonids and has habitat that should be very attractive to spawning coho. Fry that migrate out of the spring can rear in the Methow mainstem. Net enclosures in the existing ponds would allow the site to be used by other species during coho acclimation. - Biddle. This site has been used in the past by the MCCRP. It has an intake and off-line pond. The intake needs to be improved to minimize impacts to other salmonids in Wolf Creek. #### 2. New Facilities - Lincoln. Ponds currently exist on the Lincoln property. The ponds are adjacent to the Twisp River. An unscreened culvert provides river water to the ponds. The culvert elevation allows water flow only at moderate to high discharge.. A new intake that meets National Marine Fisheries Service (NMFS)/Washington Department of Fish and Wildlife (WDFW) screen criteria is required. Development of a pumped groundwater supply will provide water supply security and will allow winter operation. Existing vegetation will make placement of predator control fences difficult, but overhead nets can limit bird problems. This site puts coho into the upper portion of the low-gradient section of the Twisp. - Goat Wall. A series of small ponds on private property are fed by springs at the base of Goat Wall. The ponds are valuable habitat and are not large enough to acclimate coho. As a result, it is proposed that a portion of the spring water be diverted into constructed ponds and that a new well be built to supplement the spring water. Adults produced from Goat Wall releases must migrate through a reach of the Methow River that frequently dewaters in late summer or early fall. However, releases from this site may encourage coho, when flow conditions allow, to return to the upper Methow above the dewatered area where quality coho habitat exists. Adult coho frequently migrate upstream during fall freshets which would provide passage in most years. ### E. Conceptual Design Drawings Figure 2. Goat Wall Conceptual Design Figure 3. Lincoln Conceptual Design #### III. FACILITY CAPITAL COSTS Following are construction, capital equipment, permitting, and land purchase costs for the proposed acclimation sites. Table 4 summarizes these costs. All prices are 2005 dollars. Sales taxes and delivery are included in the estimated values. **Table 4. Methow Acclimation Site Capital Cost Summary** | | Construction | Capital Equipment | Land Cost | Total | |-----------|--------------|-------------------|-----------|-----------| | Lincoln | \$254,183 | \$98,793 | \$0 | \$352,976 | | Goat Wall | \$246,317 | \$25,242 | \$290,500 | \$562,060 | | Existing | \$30,680 | \$0 | \$0 | \$30,680 | | TOTAL | \$531,180 | \$124,035 | \$290,500 | \$945,715 | | | <u> </u> | | - | | ### A. Existing Sites Relatively minor capital improvements are proposed for sites with existing ponds. Plans include new barrier nets for 3 sites, some road construction at the Hancock site, and improvements to the existing water intake at Biddle. Predator control measures at all the sites include stringing overhead wires and electric fences where possible. None of these existing sites will require land purchase or significant construction. **Table 5. Existing Methow Acclimation Site Capital Costs** | | Net barriers | Roads (\$18/ft) | Water intake | Predator Control | Fencing (\$24/ft) | Unlisted items
allowance (30%) | TOTAL | |---------|--------------|-----------------|--------------|------------------|-------------------|-----------------------------------|----------| | Ramsey | \$1,000 | \$0 | \$0 | \$3,000 | \$0 | \$1,200 | \$5,200 | | Poorman | \$1,000 | \$0 | \$0 | \$3,000 | \$0 | \$1,200 | \$5,200 | | Biddle | \$0 | \$0 | \$5,000 | \$3,000 | \$0 | \$2,400 | \$10,400 | | Hancock | \$1,000 | \$3,600 | \$0 | \$3,000 | \$0 | \$2,280 | \$9,880 | | TOTAL | \$3,000 | \$3,600 | \$5,000 | \$12,000 | \$0 | \$7,080 | \$30,680 | ## **B. New Facilities** **Table 6. Lincoln Capital Costs** | LINCOLN | Description | Quan. | Units | Un | it Cost | Cost | Totals | |-----------------------------|---|-------|-------|-----|---------|--------------|---------------| | CONSTRUCTION | | | | | | | | | SITE WORK | | | | | | | \$
13,390 | | Mobilization/demobilization | Equipment delivery, removal | 1 | ea | \$ | 10,000 | \$
10,000 | | | Roads | Gravel access roads | 190 | Ift | \$ | 18 | \$
3,390 | | | GROUND WATER SUPPLY | | 2.8 | cfs | | | | \$
67,110 | | Well | 8" diameter, 100' deep | 2 | ea | \$ | 25,000 | \$
50,000 | | | Aeration towers | Packed columns | 2 | ea | \$ | 2,000 | \$
4,000 | | | Piping | 18" PVC SDR35, sand bedding, fittings | 190 | ft | \$ | 69 | \$
13,110 | | | ELECTRICAL/GENERATORS | | | | | | | \$
24,400 | | Power delivery | Poles, lines to delivery power to site | 1,000 | ft | \$ | 4.90 | \$
4,900 | | | Site electrical | Water pumps, generators, service drop, alarms | 1 | ls | \$ | 10,000 | \$
10,000 | | | Conduit | To well | 300 | Ift | \$ | 15 | \$
4,500 | | | Alarm system | Alarms, conduit, autodialer | 1 | ls | \$ | 5,000 | \$
5,000 | | | PONDS | | | | | | | \$
9,000 | | Outlet structures | Pre-fabricated steel, with screens | 2 | ea | \$ | 2,000 | \$
4,000 | | | Predator net system | Supports with nets | 1 | ls | \$5 | ,000.00 | \$
5,000 | | | MISC | | | | | | | \$
48,000 | | Site building | Generators, storage | 400 | sft | \$ | 120 | \$
48,000 | | | CONSTRUCTION SUBTOTAL | | | | | | | \$
161,900 | | Unlisted item allowance | Contingencies | 30% | | | | | \$
48,570 | | Contractor overhead | Construction management, profit | 20% | | | | | \$
32,380 | | Sales tax | | 7.0% | | | | | \$
11,333 | | CONSTRUCTION SUBTOTAL | | | | | | | \$
254,183 | | CAPITAL EQUIPMENT | | | | | | | | | Trailer | Office, storage, living quarters | 1 | ea | \$ | 15,000 | \$
15,000 | | | Ground water pump, controls | Well pump, 9 hp each, sequential start, overloads | 2 | ea | \$ | 5,000 | \$
10,000 | | | Generators | 30 Kw, 48 hour fuel tank | 2 | ea | \$ | 28,000 | \$
56,000 | | | Sales tax | | 7.0% | | | | \$
17,793 | | | CAPITAL EQUIPMENT SUBTOTA | AL | | | | | | \$
98,793 | | TOTAL | | | | | | | \$
352,976 | KEY: LS = Lump Sum, EA = Each, LFT = Linear Feet, SFT = square feet, CFT = cubic feet, CY = Cubic Yards, MO = month, HRS = hours **Table 7. Goat Wall Capital Costs** | GOAT WALL | Description | Quan. | Quan. Units Unit Cost Cost | | Cost | Totals | | | |-----------------------------|---|-------|----------------------------|-----|---------|--------|---------|---------------| | CONSTRUCTION | | | | | | | | | | SITE WORK | | 1.0 | acres | | | | | \$
33,550 | | Mobilization/demobilization | Equipment delivery, removal | 1 | ea | \$ | 15,000 | \$ | 15,000 | | | Roads | Gravel access roads | 560 | lft | \$ | 18 | \$ | 10,050 | | | Erosion Control | Silt fences, vegetation mats | 1 | ls | \$3 | ,500.00 | \$ | 3,500 | | | Earthwork | Grub, clear, grade site | 1.0 | acre | \$ | 5,000 | \$ | 5,000 | | | SURFACE WATER SUPPLY | | 1.0 | cfs | | | | | \$
50,000 | | Intake screen structure | Precast concrete screen base, screens | 1 | ea | \$ | 20,000 | \$ | 10,000 | | | Intake installation | Sheet pile, dewatering, structure placement | 1 | ea | \$ | 50,000 | \$ | 40,000 | | | GROUND WATER SUPPLY | | 1.0 | cfs | | | | | \$
29,440 | | Well | 8" diameter, 100' deep | 1 | ea | \$ | 25,000 | \$ | 25,000 | | | Aeration towers | Packed columns | 1 | ea | \$ | 2,000 | \$ | 2,000 | | | Piping | 10" PVC SDR35, sand bedding, fittings | 40 | ft | \$ | 61 | \$ | 2,440 | | | ELECTRICAL/GENERATORS | | | | | | | | \$
28,500 | | Site electrical | Water pumps, generators, service drop, alarms | 1 | ls | \$ | 10,000 | \$ | 10,000 | | | Conduit | To surface water intake and well | 900 | lft | \$ | 15 | \$ | 13,500 | | | Alarm system | Alarms, conduit, autodialer | 1 | ls | \$ | 5,000 | \$ | 5,000 | | | PONDS | | 417 | су | | | | | \$
11,750 | | Pond construction | Excavate, form berms | 417 | су | \$ | 6.60 | \$ | 2,750 | | | Outlet structures | Pre-fabricated steel, with screens | 2 | ea | \$ | 2,000 | \$ | 4,000 | | | Predator net system | Supports with nets | 1 | ls | \$5 | ,000.00 | \$ | 5,000 | | | MISC | | | | | | | | \$
3,650 | | Water discharge channel | Channel construction, rock | 250 | су | \$ | 7 | \$ | 1,750 | | | Overhead cover | Tree plantings | 30 | ea | \$ | 30 | \$ | 900 | | | Site revegetation | | 1.0 | acres | \$ | 1,000 | \$ | 1,000 | | | CONSTRUCTION SUBTOTAL | | | | | | | | \$
156,890 | | Unlisted item allowance | Contingencies | 30% | | | | | | \$
47,067 | | Contractor overhead | Construction management, profit | 20% | | | | | | \$
31,378 | | Sales tax | | 7.0% | | | | | | \$
10,982 | | CONSTRUCTION SUBTOTAL | | | | | | | | \$
246,317 | | CAPITAL EQUIPMENT | | | | | | | | | | Ground water pump, controls | Well pump, 8 hp, sequential start, overloads | 1 | ea | \$ | 5,000 | \$ | 5,000 | | | Oxygen back-up system | DO sensors, liquid oxygen tank, valves, airstones | 1 | ea | \$ | 3,000 | \$ | 3,000 | | | Sales tax | | 7.0% | | | | \$ | 17,242 | | | CAPITAL EQUIPMENT SUBTOT | AL | | | | | | | \$
25,242 | | LAND PURCHASE | | | | | | | | | | Real estate appraisal | | 1 | ea | \$ | 5,000 | \$ | 5,000 | | | Land audit | Environmental appraisal | 1 | ea | \$ | 3,000 | \$ | 3,000 | | | Land purchase | Purchase from private owner | 5 | acre | \$ | 50,000 | \$ | 250,000 | | | Real estate tax | · | 13% | | | - | \$ | 32,500 | | | LAND PURCHASE SUBTOTAL | | | | | | | | \$
290,500 | | TOTAL | | | | | | | | \$
562,059 | KEY: LS = Lump Sum, EA = Each, LFT = Linear Feet, SFT = square feet, CFT = cubic feet, CY = Cubic Yards, MO = month, HRS = hours ### C. Basis for the Cost Estimates In as many cases as possible, estimates for capital equipment and construction costs are based on the actual costs for recent fish facility projects completed by the MCCRP and Yakama Nation coho programs. These projects are listed in Appendix C1. In addition, the 2006 Heavy Construction Costs Estimating Software was used to confirm these costs and to produce estimates where needed. Land costs were based on a review of recent real estate listings of property for sale in the area. Averages of values for comparable property were used to estimate the Goat Wall land costs. # IV. PHOTOS Lincoln.jpg Poorman.jpg Figure 4. Group 1 Photos